|--|

Award Number: W81XWH-12-1-0086

TITLE: "Visualizing Breast Cancer Cell Interaction With Tumor-Infiltrating Lymphocytes During Immunotherapy \$

PRINCIPAL INVESTIGATOR: Helene BEUNEU

CONTRACTING ORGANIZATION:

New York University

New York NY 10016-6402

REPORT DATE: April 2014

TYPE OF REPORT: Annual Summary

PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE	2. REPORT TYPE	3. DATES COVERED
April 2014	Annual Summary	15 March 2012- 14 March 2014
4. TITLE AND SUBTITLE	5a. CONTRACT NUMBER	
Visualizing Breast Cancer Cell Ir		
With Tumor-Infiltrating Lymphoc	vtes During Immunotherapy	5b. GRANT NUMBER
With Furnish Himmaning Lymphooytoo Buring Himmanounorapy		YÌFÝYPËFŒËË€ÌÎ
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PROJECT NUMBER
Helene BEUNEU, Sandra DEMA	ARIA and Michael DUSTIN	
Betty Diamond		5e. TASK NUMBER
•		
		5f. WORK UNIT NUMBER
E-Mail: helene.beuneu@med.ny	u.edu	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER
New York University		
New York NY 10016-640		
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSOR/MONITOR'S ACRONYM(S)
U.S. Army Medical Research and M		
Fort Detrick, Maryland 21702-5012		
		11. SPONSOR/MONITOR'S REPORT
		NUMBER(S)

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for Public Release; Distribution Unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

This project takes advantage of a well-characterized mouse model of metastatic breast cancer and use of two photon microscopy on live animal to observe the T cell behavior within the primary tumor and lung metastasis environment after anti-CTLA-4 treatment in presence or not of radiotherapy treatment. We transfected 4T1 tumor cells with a FRET based reporter probe of Caspase 3 activation. It allowed us to follow cell death *in vitro* and *in vivo*. We have also been able to detect cytotoxic T cells expressing Granzyme B within the tumor. These tools can now be used to dissect the cytotoxic activity of TIL after treatment. Interestingly, we have shown that the treatment with anti CTLA-4 antibody 9H10 increases expression of PD-1 on the TIL surface. As we believe that PD-1 might be implicated in the absence of T cell arrest observed after anti CTLA-4 treatment, we treated mice with anti PD-1 antibody. We observed that, when combined to anti CTLA-4 treatment, anti PD1 strongly inhibit tumor growth. The next step is to image the behavior of TIL and determine whether they stably interact with tumor cell and induce cell death after the combined treatment.

15. SUBJECT TERMS

Breast Cancer, Cell migration, CD8 T cells, Cell death. Microscopy

16. SECURITY CLAS	SSIFICATION OF:		17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON USAMRMC
a. REPORT U	b. ABSTRACT U	c. THIS PAGE U	UU	15	19b. TELEPHONE NUMBER (include area code)

Table of contents

Introduction	page 4
Body	page 4
Key research accomplishments	page 14
Reportable outcomes	page 14
Conclusions	page 14
References	page 15

1- Introduction

Blocade of CTLA-4 with antibodies is known to favor anti-tumor immunity. However, anti-tumor activity of anti-CTLA-4 antibodies against poorly immunogenic tumors requires combination with additional treatment as Radiotherapy (RT). The interaction between tumor cells and the immune system is complex and tightly regulated. Visualizing T cells in action give us unique possibility to access information about cell-cell interactions *in vivo* and how it influences the outcome of T cell response. It is likely that in cancer, the cytotoxicity of T cells is influenced by the duration of cell-cell contact. Radiotherapy and anti CTLA-4 treatment as well as PD-1 blocking antibody can modulate the T cell motility and cell-cell interactions. We hypothesize that by supporting stop signal in tumor environment growth of the tumor would be limited. This phenomenon could also play an active role in promoting metastasis elimination.

Our approach aims at characterizing the influence of long lasting interactions induced by NKG2D ligand expression on tumor cell surface and measuring how it influences cell cytotoxicity. We will also assess if decreasing GO signal by blocking PD-1 protein increases the formation of stable interactions with tumor cells.

2- Body

AIM1: Dissecting the rules of NKG2D dependant STOP during the elimination of tumor cells.

Preliminary data from Dr Dustin's and Dr Demaria's labs highlighted the role of NKG2D during RT+anti-CTLA-4 combined treatment (1). During the elimination of a tumor cell, 3 components are of major importance: the effector/target ratio, the duration of effector-target interaction and cell cytotoxicity. We aim at dissecting the influence of NKG2D ligand expression on the surface of tumor cells combined to anti CTLA-4 treatment on these different components.

In order to investigate the role of NKG2D ligand recognition in absence of other signals induced by RT treatment, we started to create vector to transfect the tumor cell line 4T1, with an inductible Tet ON system. Two NKG2D ligands of different affinity we wanted to study in this part: Rae-1b (KD:345nM) and H60a (KD:30nM) (2-3).

This contruct are not ready yet but as soon as the construct will be available, they will be used to stably transfect the CFP-4T1 cell line by electroporation. The expression of NKG2D ligand will be tested after doxycycline treatment.

One of the goal is to image the lung metastasis of the tumor bearing mice in order to assess the motility cells in this tissue. To do that, CXCR6 ^{GFP/+} mice were injected with 4T1 CFP cells, on day 30, metastasis were collected from the lung, maintained in physiological condition of temperature and oxygen and imaged by Two-photon laser microscopy (Figure 1)

Figure 1: Imaging of metastasis

A: Image of a metastase at day 30 after tumor implantation. 4T1-CFP tumor cells (blue), CXCR6 GFP/+ infiltrating cells (green) B: Cell tracking C:Cell velocity in the metastasis compared to tumor site. Scale bar: $20\mu m$

The cell speed was determined using an automated tracking software. As shown in figure 1B-C, the cell velocity is very low in the metastasis compare to tumor. We think that the absence of motility of T cells in the metastasis might be due to hypoxia. To improve the setting, we will try to increase oxygenation of the running medium.

In the tumor, we observed that in the periphery of the tumor, near the blood vessel and the capsule (\leq 50µm) the cell motility is much higher than it is in the core of the tumor, where no blood vessel are detected (Figure 2). We believe that the absence of motility in the core of the tumor could be due to hypoxia. We will try to inject some anti- MHC antibody in order to determine if the absence of T cell motility in the core is due to antigen recognition or not.

<u>Figure 2: Motility of CXCR6-GFP+ cells in the periphery and core of the tumor.</u>

A-Image of 4T1-CFP tumor cells (blue), CXCR6 GFP/+ infiltrating cells (green) and blood vessel stained with quantum dots (red). B- Cell velocity in tumor periphery and in tumor core.

AIM2: Measuring Cytotoxicity of TIL after STOP signal induced by combined treatment.

CTLA-4 can specifically inhibit CD8 T cell effector function (4). Antibody blockade of CTLA-4 removes these suppressive signals and allows tumor-specific T-cells (which would otherwise be anergized) to expand and perform effector functions. We propose to study the influence on cytotoxicity of the TIL. The rate at which tumor cells are killed by cytotoxic effectors after RT + aCTLA-4 treatment and a possible role in promoting tumor regression need to be determined.

To quantify cytotoxicity of TIL, granzyme B accumulation was measured on tumor sections. CXCR6 GFP/+ recipient mice were injected with CFP-4T1 tumor cells. On day 13 and 14, tumors were irradiated and treated with 9H10 antibody (or left untreated for the control). On day 16 tumors were harvested and tissue was fixed and frozen. Tissue section were then stained with anti granzymeB-APC antibody (Figure 3). Granzyme B positive cells were observed in the tumor from mice treated with both IR and 9H10 (Fig 2) at a higher rate than in the control, suggesting that T cell cytotoxicity is induced by the dual treatment. These experiment will then be repeated using the TetON-4T1 CFP cells when they will be ready.

Figure 3: Granzyme B staining on tissue section.

A- Granzyme B staining on tissue section B- Quantification of the percentage of cells showing granzyme B accumulation.

In order to follow cell death in vivo, the 4T1 tumor cells were transfected with the DEVD FRET based construct. CFP and YFP molecules are linked by a peptide containing the caspase 3 cleavage motif DEVD (5). Apoptosis-induced caspase 3 activation resulted in substrate cleavage and FRET disruption. To measure FRET, CFP is excited using a 405 laser (or a Two-photon laser at 800 nm) and the emission of YFP is collected.

First of all, the stability of the transfection was measured. The 4T1-DEVD cells were left in absence or presence (as a control) of the selecting antibody (G418) during 16 days *in vitro*. After 16 days, the fluorescence was measured by flow cytometry, 4T1-CFP cells were used as negative control (Figure 4). The stability of the probe was very good, the fluorescence is maintain as efficiently with or without the antibiotics. The tumor cells can be injected in the mouse and be image at day 16 without a risk of loosing the probe.

Figure 4: Stability of DEVD-4T1 reporter at 16 days
YFP fluorescence of tumor cells after 16 days of culture

4T1-DEVD reporter cells were then tested *in vitro*. The cells were exposed to UV and the FRET was measured by flow cytometry. (Figure 5). After 1 hour UV exposure, around 40% of the 4T1-DEVD cells were found to have an increased emission of CFP (disruption of FRET).

Figure 5: Detecting cell death using DEVD FRET based reporter.

A- FACS plot showing FRET disruption after UV exposure. B- histogram of the % of cells showing a FRET disruption

In order to make sure that this population showind FRET disruption is ongoing cell death, we repeated the experiment and measured annexin V in the two populations: FRET disrupted and not disrupted by flow cytometry after UV exposure (Figure 6)

Figure 6: Annexin V staining and DEVD FRET based reporter.

FACS histogram showing annexin V staining after UV exposure. Solid grey is gated on FRET+cells and black line on FRET disrupted cells.

As shown in figure 6, Annexin V staining was increased in FRET disrupted cells (around 52% of the cells are annexin V+ compare to less than 10% for FRET+ cells), hereby showing an externalization of phosphatidylserine.

The 4T1-DEVD tumor cells were then injected in CXCR6 ^{GFP/+} mice. On day 13 and 14 mice were treated with radiation (or not as a control) as irradiation is known to strongly increase cell death. Tumors were then observed by 2 photon microscopy to visualize cell death (Figure 7). We observed a very few number of cells showing a FRET disruption (high CFP and low YFP). This number wasn't significantly different between the control and the radiotherapy treated mice (Figure 7B). This could be explain by a very rapid elimination of dead cells.

Figure 7: DEVD-4T1 visualisation in tumor tissue in vivo
A-Images of DEVD-4T1 tumors, CFP (green) and YFP (red). FRET disruption increase the CFP emission fluorescence. B- CFP/YFP Ratio for the 2 conditions tested.

In order to estimate the number of T cells require to eliminate a target cells, the duration of contact and the frequency of cell death in each condition, we tried to detect cell death in live movies as it was previously done with other tumor models (5). In our movies, we couldn't find any live cell death. Suggesting that the kinetic is different than what previously observed in other model and that we have to acquire more data to detect these events.

AIM3: Influence of PD-1 Signalling on TIL Stop in the tumor

1- PD-1 expression after aCTLA-4 treatment

PD-1 is a major component of T cell tolerance to tumor cells and it was observed that 70 % of TIL from a 4T1 tumor express PD-1 (6). Surprisingly, CTLA-4 blockade induces expression of PD-1 on TIL (7). In order to investigate the potential role of PD-1 in our breast cancer model, Balb/c recipient mice were injected with 4T1 tumor cells. On day 15, mice were treated or not with anti CTLA-4 antibody. PD-1 expression on TIL surface was determined by flow cytometry on day 16 after tumor implantation after anti CTLA-4 treatment (Figure 8)

Figure 8: PD-1 expression on GFP+ TIL after 9H10 treatment

A-Flow cytometry plots of TIL in the digested tumor. B- PD-1 Mean Fluorescence intensity in the tumor, Lynph nodes and spleen of tumor bearing mice.

In the tumor, around 80% of the cells recovered after tissue digestion are CD45+. Within this population 15 % are GFP+ (more than 75% of the CD8 population express GFP). Around 70% of the GFP population is CD8 + T cells.

PD-1 expression was determined on the CXCR6 GFP+ population (Mean Fluorescence intensity is shown on figure8). PD-1 expression on the GFP+ TIL in the tumor is higher than in the spleen or lymph nodes. Interestingly, PD-1 expression is also increased by anti CTLA-4 treatment.

In parallel we also checked the level of PDL1 express on APC in tumors to determine whether the expression is impacted by anti CTLA-4 treatment or not. In the same setting of experiment, tumors were collected and CD11c+ cells were analyzed by flow cytometry (figure 9).

Figure 9: Geometric – MFI for PDL-1 on CD11c+ population. Each point represent a tumor bearing mouse treated or not with 9H10.

As shown in figure 9 we observed a very slight increase in Geometric-MFI between the untreated tumor and tumors from mice treated with 9H10 but it was not significant. More data have to be collected in order to clarify this observation.

<u>2- Measurement of the anti-tumor effect of PD-1</u>

PD-1 was shown to be recruited at the synapse (8) to play an inhibitory role so we can hypothesized that PD-1 plays a role in the absence of stop signal observed after aCTLA-4 single treatment. In order to prevent PD-1 / PDL1 interaction in our model, we will treat the mice with PD-1 blocking antibodies. Tumor growth was determined when tumor bearing mice were left untreated, or treated with anti-PD-1 antibody alone (Figure 10). 200µg of anti PD-1 antibody was injected i.p. in tumor bearing mice on days 15 and 18. Tumor size was measured between 15 and 27 days after tumor cell implantation and volume of the tumor was calculated.

Figure 10: Tumor growth from 15 to 27 days after tumor cells injection. Tumor volume was estimated from measure of the tumor for tumor bearing control mice and anti PD-1 treated mice.

As show on figure 10, anti PD-1 treatment alone doesn't have an effect on tumor volume. So we decided to determined the effet of anti PD1 treatment combined with aCTLA-4 antibody on tumor growth (Figure 11). Tumor bearing mice were treated with anti 200µg CTLA4 alone, 200µg anti CTLA-4 + 200µg anti PD1 on days 15 and 18 or left untreated.

Figure 11: Tumor growth from 15 to 43 days after tumor cells injection. Tumor volume was estimated from measure of the tumor for tumor bearing control mice, anti CTLA-4 or anti CTLA-4 + anti PD-1 treated mice.

As observed (figure 10 and 11), even if anti CTL-A 4 alone or anti PD-1 alone only have non significant effect on tumor volume, combined treatment (anti CTLA-4 + anti PD1) strongly reduces the tumor volume compare to control.

By comparing the size of tumors at day 15 and day 23 or day 26, we noticed that the treatment reduces the size of the tumor (Figure 12).

Figure 12: Fold increase in tumor size between day 15 and day 23 or between day 15 and day 26. Tumor volume was estimated from measure of the tumor for tumor bearing control mice, anti CTLA-4 or anti CTLA-4 + anti PD-1 treated mice

The tumor size of mice trated with both anti CTLA-4 and anti PD-1, is reduced after treatment but starts increasing again slightly between day 26 and day 29. Of note, even at day 43, the tumor size is still significantly reduced compare to untreated control or mice treated with

only one of the two antibodies.

The mice were treated only on day 15 and day 18, we can hypothesis that by repeating the treatment and including a few more injections, mice who received the combined treatment would be cured.

We believe that it would be of major interest to determine how T cell synamics are influence by anti PD-1 and anti CTLA-4 combined treatment.

In order to determine if 9H10 alone or combined with anti PD-1 treatment can promote cell toxicity and if we can detect GranzB+ by flow cytometry we collected tumors at day 16, prepared cell suspensions and intracellularly stained cells for Granzyme B expression (Figure 13).

Figure 13: Granzyme B expression in the tumor. Tumor bearing mice were treated or not with anti CTLA-4 (9H10) alone or in combination to anti PD-1. Tumor were harversed at day 16 and granzyme B expression was detected by intracellular fluorescent staining and analyzed by FACS. Left panel is the percentage of GranzymeB+ cells in CD8+GFP+ population. Right panel is Geometric Mean Fluorescent Intensity for Granzyme B detection in CD8+GFP+ Cells.

We observed that treatment with anti CTLA-4 alone or combined with anti PD1 increases the % of granzyme B positive cells in the tumor as well as the amount of Granzyme B inside the cells. The difference was rather small so we decided to repeat the experiment and include a treatment with Brefeldin A (it inhibits protein transport from the Golgi apparatus to the endoplasmic reticulum) during 4 hours in vitro, to accumulate proteins in the cells during this time frame. After tumor digestion, the cell suspension are cultured 4 hours in vitro with Brefeldin A, before the intracellular staining (Figure 14).

Figure 14: Granzyme B expression in the tumor. Tumor bearing mice were treated or not with anti CTLA-4 (9H10) alone or in combination to anti PD-1. Tumor were harversed at day 16 and granzyme B expression was detected by intracellular fluorescent staining after 4 hours of in vitro culture in presence of Brefeldin A and analyzed by FACS. Left panel is Geometric Mean Fluorescent Intensity for Granzyme B detection in CD8+GFP+ Cells. Right panel is Geometric Mean Fluorescent Intensity for IFNg detection in CD8+GFP+ Cells.

In this experiment, we included an analysis of IFNg expression in CD8 T cells in the tumor. Even if we observed a small increase in Granzyme B MFI for treated mice, it was not significant. In another hand, IFNg expression was significantly reduced in treated mice compare to untreated control mice. We couldn't repeat the first result showing an increased Granzyme B expression when mice are treated with anti-CTLA4 alone or combine to anti PD-1 treatment. In order to clarify the situation, this experiment will be repeated and both Brefeldin A treated and untreated cells will be included. We believe that 4 hours of in vitro culture can decrease the cytotoxicity of cells maybe because of the modified proximity between effector and target. Another approach could be to inject the brefeldin A in vivo in order to maintain similar condition of stimulation as in the tumor.

Even if the anti PD-1 antibody we are using (clone RMP1-14) was described as a blocking antibody (9) we wanted to first make sure that the binding of the anti PD-1 doesn't influence the cell motility. Therefore, we analyzed the transmigration of cells on transwell coated with ICAM1 as well as cell motility on glass coated with ICAM1.

CD8 T cells purified from CXCR6 ^{GFP/+} were activated in vitro with antiCD3/CD28 beads. At day 5, cells were collected and used for transwell or glass migration assay. Transwells inserts or glass were coated with ICAM1 (2.5µg/ml). For transwells assays, cells are added to the upper well (in presence or not of anti CD3, 9H10 and anti PD-1) and the percentage of transmigrated cells is counted after 3 hours. For glass assay, cells are added to the wells (in presence or not of anti CD3, 9H10 and anti PD-1), and images are acquired on the microscope. Cell are then tracked using Imaris software to determine cell speed (Figure 8).

As expected, anti-CD3 prevents cell migration in both experiments. We couldn't repeat the increase in velocity previously observed in the lab (1) after 9H10 treatment. As expected, we didn't observe an effect of anti PD-1 treatment, confirming that the biding of the antibody to activated CD8 T cell doesn't modify their motility on ICAM1.

We decided to order a new lot of 9H10 antibody before repeating the experiment as the 9H10 treatment had no effect. Moreover, the cells used here were activated using anti CD3/CD28 beads and non transgenic WT-CD8 T cells, whereas the cells previously used were transgenic

CD8 Tcells activated 5 days with peptide. We will also determine if the type of activation will influence this phenomenon.

Figure 8 : Activated T cell migration on transwells and glass

A- % of cell transmigration after 3hours on transwell coated with ICAM1 . B- Cell speed on glass coated with ICAM1.

We can also conclude that the transwell assay and the cell migration assay give very similar results. As transwell allow to test a high number of condition in one experiment, it will be used (prior to migration on glass) if needed.

3-Key research accomplishments

- Granzyme B can be detected inside the tumor by microscopy
- Granzyme B is increased following anti CTLA4 treatment alone or combined to anti PD-1 treatment.
- Tumor Core and periphery T cells show different behavior/motility
- 4T1 cells were stably transfected with DEVD probe
- DEVD-4T1 cells can report cell death in vitro (confirmed by Annexin V staining)
- PD-1 expression on T cells in increased by anti CTLA4 treatment
- PDL1 expression on CD11c+ population is not modified by anti CTLA4 treatment
- Anti PD-1 treatment doesn't impact tumor growth
- Anti PD-1 treatment combined to anti CTLA-4 treatment strongly reduces tumor growth

4-Reportable outcomes

The results obtained during these first 2 years weren't presented outside of the lab.

5-Conclusions

Breast cancer remains a therapeutic challenge and understanding how the treatments influence the cells dynamics within the tumor environment is of major influence to optimize current immunotherapeutic strategies. Here we have described some preliminary data on this

project that are very promising. We have been able to detect cytotoxic T cell and detect tumor cell death within the tumor *in vivo*. We can now use these tools in order to determine the influence of the anti CTLA-4 and radiotherapy influence T cell cytotoxicity. In another hand, we have shown that anti CTLA-4 treatment increases the expression of PD-1 on the surface of TIL. This observation is consistent with our hypothesis that the absence of stop signal observed in vivo after the anti CTLA-4 treatment might be due to PD-1 upregulation. We indeed observed that anti PD-1 treatment alone had no effect on tumor growth but had a strong effect to reduce tumor growth when combinet to anti CTLA-4 treatment. These data strongly support our hypothesis, and the perspective of this project is to analyse cell motility in these contexts. We believe that in order to allow cell elimination it is critical to have treatment that are compatible with T cell stop in order to allow tumor cell killing, and that the first results obtain are promising in this direction.

6-References

- 1-Ruocco MG, Pilones KA, Kawashima N, Cammer M, Huang J, Babb JS, Liu M, Formenti SC, Dustin ML, Demaria S.Suppressing T cell motility induced by anti-CTLA-4 monotherapy improves antitumor effects. J Clin Invest. Oct 1;122 (2011)
- 2- O'Callaghan CA, Cerwenka A, Willcox BE, Lanier LL, Bjorkman PJ. Molecular competition for NKG2D: H60 and RAE1 compete unequally for NKG2D with dominance of H60. Immunity;15(2):201-11 (2001)
- 3-Carayannopoulos LN, Naidenko OV, Fremont DH, Yokoyama WM. Cutting edge: murine UL16-binding protein-like transcript 1: a newly described transcript encoding a high-affinity ligand for murine NKG2D. J Immunol 169 (8):4079-83 (2002)
- 4- Hegel JK, Knieke K, Kolar P, Reiner SL, Brunner-Weinzierl MC CD152 (CTLA-4) regulateseffector functions of CD8+ T lymphocytes by repressing Eomesodermin. Eur J Immunol.;39(3):883-93 (2009)
- 5- Breart, B., F. Lemaitre, S. Celli, and P. Bousso. 2008. Two-photon imaging of intratumoral CD8+ T cell cytotoxic activity during adoptive T cell therapy in mice. J Clin Invest. 118:1390-1397. (2008)
- 6- Sakuishi K, Apetoh L, Sullivan JM, Blazar BR, Kuchroo VK, Anderson AC. Targeting Tim-3 and PD-1 pathways to reverse T cell exhaustion and restore anti-tumor immunity. J Exp Med. 207(10):2187-94. (2010)
- 7- Curran MA, Kim M, Montalvo W, Al-Shamkhani A, Allison JP. Combination CTLA-4 Blockade and 4-1BB Activation Enhances Tumor Rejection by Increasing T-Cell Infiltration, Proliferation, and CytokineProduction. PLoS One.;6(4):e19499 (2011)
- 8- Pentcheva-Hoang T, Chen L, Pardoll DM, Allison JP. Programmed death-1 concentration at theimmunological synapse is determined by ligand affinity and availability. Proc Natl Acad Sci U S A Nov 6;104(45):17765-70 (2007)
- 9- Curran MA, Montalvo W, Yagita H, Allison JP. PD-1 and CTLA-4 combination blockade expands infiltrating T cells and reduces regulatory T and myeloid cells within B16 melanoma tumors. Proc Natl Acad Sci U S A.Mar 2;107(9):4275-80 (2010)